Seed Effects on Gibberellin Metabolism in Pea Pericarp^{1,2} # Jocelyn A. Ozga*, Mark L. Brenner, and Dennis M. Reinecke Department of Plant Science, University of Alberta, Edmonton Alberta, Canada T6G2P5 (J.A.O.); and Department of Horticultural Science, University of Minnesota, St Paul, Minnesota 55108 (M.L.B., D.M.R.) #### **ABSTRACT** Pea fruit (Pisum sativum L.) is a model system for studying the effect of seeds on fruit growth in order to understand coordination of organ development. The metabolism of 14C-labeled gibberellin A₁₂ (GA₁₂) by pea pericarp was followed using a method that allows access to the seeds while maintaining pericarp growth in situ. Identification and quantitation of GAs in pea pericarp was accomplished by combined gas chromatography-mass spectrometry following extensive purification of the putative GAs. Here we report for the first time that the metabolism of [14C]GA12 to [14C]GA19 and [14C]GA20 occurs in pericarp of seeded pea fruit. Removal of seeds from the pericarp inhibited the conversion of radiolabeled GA19 to GA₂₀ and caused the accumulation of radiolabeled and endogenous GA19. Deseeded pericarp contained no detectable GA20, GA1, or GAs, whereas pericarp with seeds contained endogenous and radiolabeled GA20 and endogenous GA1. These data strongly suggest that seeds are required for normal GA biosynthesis in the pericarp, specifically the conversion of GA₁₉ to GA₂₀. In pea (Pisum sativum L.), normal pod (pericarp) growth requires the presence of seeds (4); developing seeds contain high levels of GAs3 (11, 12); and the requirement for seeds can be replaced by application of the plant hormone, GA (4, 17). Based on these observations, it has been assumed that the GAs biosynthesized by seeds are transported to the pericarp and regulate pericarp growth (6). However, Sponsel (17) proposed an alternative hypothesis that seeds may promote pericarp growth by maintaining GA biosynthesis in the pericarp. To test these hypotheses, our group initiated studies on GA biosynthesis in pea pericarp. The early 13-hydroxylation pathway is known to occur in pea (9): $GA_{12} \rightarrow GA_{53} \rightarrow$ $GA_{44} \rightarrow GA_{19} \rightarrow GA_{20} \rightarrow GA_{1} \rightarrow GA_{8}$. We have previously shown that pericarp tissue metabolizes [2H]GA53 to [2H]GA20 and [2H]GA1, but only when the pericarp is intact and attached to the plant (13). This report describes the first evidence that supports the hypothesis that GA biosynthesis from ¹ Supported in part by the National Science Foundation (NSF/DMB-8607749) and the Minnesota Agricultural Experiment Station. This is paper number 19,591 in the Scientific Journal Series. GA_{12} occurs in the pericarp and is regulated remotely by the presence of seeds. #### **MATERIALS AND METHODS** # **Plant Material and Treatments** Seeds of pea (*Pisum sativum* L.) line I₃ (Alaska-type) were grown as described by Maki and Brenner (13). Flowering began approximately 30 d after planting. Day 0 of fruit development was defined as the time when the petals were fully reflexed. The following surgical procedure was used to split the pericarp and remove fertilized ovules (seeds). The pericarp of ovaries (pericarp + seeds) were split down the dorsal suture, either without disturbing the seeds (SP treatment), or alternatively, the seeds were removed from the SP (deseeded) using forceps (SPNS treatment). High humidity was maintained by enclosing the pericarp in clear plastic bags. Terminal apical meristems of plants were intact and ovaries were fertilized in all treatments. To measure the effect of seed number on pericarp elongation, 2 DAA pericarp of ovaries were split as described above or left intact. Seeds were removed to obtain a final seed number of 0, 2, 4, 6, or 8 (all). The seeds removed were most distal to the midpoint of the pericarp, the remaining seeds being attached to the longitudinal midportion of the pericarp. To measure the effect of GA₃ and STS on the metabolism of [14 C]GA₁₂ in pea pericarp, 3- or 4-DAA pericarp were either split as described above or left intact. Pericarp were treated with a 10-s dip of either GA₃ (7 μ M) or STS (1 or 10 mM) in 0.1% aqueous Tween 80 immediately and 20 h after the surgical treatment. Control treatments were dipped in a 0.1% aqueous Tween 80 solution. Splitting of the pericarp and seed removal were completed 24 h prior to radiolabel application. In growth measurement experiments, pericarp were treated daily with a 10-s dip in either GA₃ (7 μ M) or STS (1 or 10 mM) in 0.1% aqueous Tween 80. # **Labeled GAs** [14 C]GA $_{12}$ was biosynthesized from R,S-[4,5- 14 C]mevalonic acid (110 μ Ci/ μ mole) using a cell-free system of pumpkin endosperm as described by Birnberg et al. (2), except that prior to HPLC purification, the reaction mixture containing the radioactive products was purified by charcoal chromatography (18). The specific radioactivity of [14 C]GA $_{12}$ was determined from its mass spectra to be 180.5 μ Ci/ μ mol using the method described by Bowen et al. (3). Deutero- and protio-GA $_{1}$, GA $_{8}$, GA $_{19}$, and GA $_{20}$ were purchased from Dr. L.N. ² These results were originally presented at the 14th International Conference on Plant Growth Substances Meeting held in Amsterdam, The Netherlands, in July 1991, and parts will appear in the proceedings from this meeting. ³ Abbreviations: GA, gibberellin; SP, split pericarp; SPNS, split pericarp no seeds; DAA, days after anthesis; STS, silver thiosulfate; SIM, selective ion monitoring; KRI, Kovat's retention index. Mander (Research School of Chemistry, Australian National University). [14C]GA₁₉ and [14C]GA₂₀, used as standards for TLC, were a gift from Dr. Peter Davies (Cornell University). #### **Tissue Incubation and Extraction** [14 C]GA $_{12}$ was applied to the inside surface (endocarp) of pericarp at 3 or 4 DAA; the ovaries remained attached to the plant. Pericarp tissues (seeds were removed if present) were harvested onto dry ice 24 h after [14 C]GA $_{12}$ application and stored at -80° C until extraction. One (for TLC), 40 (SP treatment; 11.4 g), or 39 pericarp (SPNS treatment; 3.9 g) per sample were homogenized in cold 80% aqueous methanol (10 mL for single pericarp samples and 60 mL for 40 pericarp samples) containing 10 mg/L butylated hydroxytoluene using a Polytron homogenizer (Brinkman Instruments, Westbury, NY). To each of these larger scale extracts, [2H]GA1, [2H]GA8, [2H]GA19, and [2H]GA₂₀ (100 ng each) were added at homogenization as internal standards for GC-MS-SIM. The tissue homogenates were extracted for 12 to 16 h by shaking gently or stirring in darkness at 4°C. The extracts were centrifuged for 30 min at 10,000g and the pellet was washed twice. The supernatant was evaporated to dryness (single ovary samples) or to the aqueous phase (pericarp samples for GC-MS-SIM) in silylated glass vials using a SpeedVac concentrator (Savant, Farmingdale, NY) without supplemental heating. ## Chromatography The extracts of single ovary samples were resuspended in 50 μ L of ethanol followed by 800 μ L of 0.1 N acetic acid, passed through 0.45- μ m nylon filters, and injected onto a 4.6 \times 150 mm Spherisorb C₁₈ column (5 μ m; Phase Sep, Norwalk, CT). Radioactivity in the effluent was monitored with a flow-through Packard Trace 7140 radiochemical detector in the heterogeneous mode (Downers Grove, IL). The samples were eluted at a flow rate of 1 mL/min using a linear gradient elution of 0.1 N acetic acid (solvent A) with 0.1 N acetic acid in acetonitrile (solvent B) as follows: 100% A in 1 min, gradient to 80% A in 2 min, gradient to 65% A in 15 min, gradient to 25% A in 15 min, gradient to 0% A (100% B) in 2 min, and isocratic 100% B for 5 min (14). This is referred to as HPLC System 1. The fraction containing GA_{19} and GA_{20} (15.8 min) was collected and dried under a stream of N_2 . The residue was resuspended in 50 μ L of 80% aqueous methanol and spotted (2000–4000 dpm/sample) onto silica gel TLC plates (Unisil G or Silica GF; Analtech, Newark, DE), and the plates were developed 15 to 17 cm in an ethyl acetate:chloroform:acetic acid (90:30:1) solvent system. After development, radioactivity on the TLC plates was monitored using an Ambis Systems (San Diego, CA) gel scanner (16 h exposure/plate). The pericarp aqueous extracts for GC-MS-SIM were filtered through silylated glass wool. After adjusting the pH to 8.0 with NH₄OH (0.1 N), the extracts were partitioned against n-hexane (5 mL) four times. The aqueous fraction was then adjusted to pH 3.0 with HCl (0.1 N) and partitioned against ethyl acetate (5 mL) five times. The combined ethyl acetate extracts were partitioned against 5% (w/v) aqueous NaHCO₃ (5 mL) four times. The combined NaHCO3 extracts were adjusted to pH 3.0 and partitioned against ethyl acetate (5 mL) four times. The ethyl acetate extracts were combined and evaporated to dryness under vacuum. The residues were chromatographed on HPLC using the 5-μm Spherisorb C₁₈ column and HPLC Solvent System 1 as described above. Fractions eluting at the retention time of GA₈ (7.8 min), GA₁ (9.8 min), and GA₁₉ and GA₂₀ (both 15.8 min) were collected and dried under a stream of N2. These fractions were rechromatographed on a 4.6 \times 150 mm Nucleosil 10 μ m N(CH₃)₂ (Macherey-Nagel; Duren, Germany) column isocratically eluted at 1 mL/min with 0.1 N acetic acid in methanol. Fractions eluting at the retention time of GA₁ (6.2 min), GA₂₀ (6.4 min), GA₈ (6.6 min), and GA₁₉ (7.6 min) from the N(CH₃)₂ column were collected and dried under a stream of N_2 . These fractions were rechromatographed on a 3.9×150 mm Nova-pak 4-\mu C₁₈ (Waters) column at a flow rate of 1 mL/min using a 40-min linear gradient of 40 to 90% methanol in 0.1 N acetic acid (8). Fractions eluting at the retention time of GA₈ (2.2 min), GA₁ (3.4 min), GA₂₀ (10.2 min), and GA₁₉ (13.0 min) were collected and dried under a stream of N₂. Samples were methylated using diazomethane and rechromatographed on the Spherisorb C₁₈ column using the HPLC Solvent System 1 gradient (retention time: GA₈, 9.8 min, GA_1 , 13.0 min, GA_{20} , 23.2 min, and GA_{19} , 27.0 min). #### GC-MS-SIM Methylated samples containing putative GAs were converted to their methyl ester-trimethylsilyl ether derivatives (13). Mass spectral analyses of derivatized samples were performed using a Hewlett-Packard model 5890 gas chromatograph interfaced to a Hewlett-Packard model 5970 Mass Selective Detector as described by Maki and Brenner (13). For identification and quantitation of endogenous and radiolabeled GAs, five (GA₁₉) or three ions (GA₁, GA₈, GA₂₀) for each protio-, deutero- (internal standard), and ¹⁴C-labeled (M + 16) GAs were measured simultaneously. The protioand deutero-ions monitored were corrected for donation of natural isotopes to the peak area. For GA₁₉ and GA₂₀, a separate calibration curve of peak area ratio versus molar ratio of [2H]GA/protio-GA was constructed (10). Using the corrected peak area and the calibration curve, the total amounts of protio- and ¹⁴C-labeled GA₁₉ and GA₂₀ were calculated. Protio-GA1 was not available for construction of a calibration curve; therefore, the isotope dilution equation used by Bandurski and Schulze (1) was used for this calculation. For calculation of endogenous GAs, contributions from the protio-GAs derived from the [14 C]GA₁₂ (180 μ Ci/ μ mol) added to the tissue were subtracted from the calculated total protio-GA value. The most prominent ion measured (usually M⁺) was used for quantitation, and the calculated value was checked for reproducibility using the second most prominent ion. KRI with fragmentation data were used for confirmation of GA identity. The detection limit for GA by GC-MS-SIM was approximately 0.1 ng. ## **RESULTS** Splitting the pericarp while it remained attached to the plant provided access to the seeds while maintaining seed and pericarp development to maturity. Mature seeds from SP germinated and produced normal plants. Minimal pericarp damage occurred on opening of the ovary, and the pericarp with seeds continued to elongate, reaching 82% of the length of the intact pericarp (Table I). However, fresh and dry weights were less than half that of the intact ovaries at 15 DAA (Table I). Seeds were required for continued pericarp elongation. Removal of all seeds 2 DAA resulted in senescence and abscission of the pericarp within 5 d after seed removal (Table I). When seed number was manipulated to obtain two, four, six, or eight seeds per pericarp, pericarp length and weight were proportional to seed number (Table I). Some seeds aborted; hence, the number of surviving seeds 15 DAA was less than at 2 DAA. Metabolism of [14C]GA₁₂ by pea pericarp was investigated by applying $[^{14}C]GA_{12}$ to the inside pericarp wall (endocarp) of ovaries with and without fertilized ovules (seeds). Pericarp were turgid and green, and the tissue integrity remained intact throughout the period of incubation. Within 24 h, pericarp with seeds metabolized [14C]GA12 to putative $[^{14}C]GA_{19}$ and $[^{14}C]GA_{20}$ as determined following HPLC and TLC (GA_{19} R_f 0.33-0.34; GA_{20} R_f 0.67-0.69; Table II). In contrast, when the seeds were removed 24 h prior to [14C]GA₁₂ application, putative [14C]GA₁₉, but no [14C]GA₂₀, was detected in the extracts of the pericarp tissue (Table II; TLC sensitivity limit was 6 dpm above background). GA44 also cochromatographs with GA₁₉ and GA₂₀ (15.8 min) in HPLC Solvent System 1 using the C₁₈ Spherisorb column. Therefore, the presence of putative [14C]GA44 was also monitored on the TLC (R_f 0.47) plates. Little or no putative [14C]GA44 was detected in pericarp samples after the 24-h incubation period (data not shown). To test if wound ethylene produced following seed detachment was involved in inhibition of the conversion of GA_{19} to GA_{20} , pericarp were dipped in solutions of STS (1 or 10 mm), an inhibitor of ethylene action. Treatment with STS (10 mm) did not overcome the inhibition of conversion of putative $[^{14}C]GA_{19}$ to $[^{14}C]GA_{20}$ in the deseeded pericarp (Table III). Similar results were obtained using STS at 1 mm (data not shown). Three of five deseeded pericarp treated with STS (1 mm) lost tissue integrity within 8 d after seed removal; the remaining pericarp grew significantly less than the SP with seed control (Table IV). In general, deseeded pericarp treated with STS were greener than deseeded controls, abscission did not take place within 12 DAA, loss of tissue integrity was delayed but not prevented, and conversion of putative [14C]GA₁₉ to putative [14C]GA₂₀ did not occur (Tables III and IV). Because pea seeds contain several active GAs, including GA₃ (6), seed-derived GAs may regulate GA metabolism in the pericarp. Conversion of putative [14 C]GA₁₉ to putative [14 C]GA₂₀ was not observed when deseeded pericarp were treated with 7.2 μ M GA₃ (Table II), a concentration that stimulated pericarp growth (Table IV). In preliminary findings (16), we reported the presence of putative [14C]GA₂₀ (HPLC data) in pericarp both with and without seeds. Subsequently, we found that [14C]GA₅₃ conjugate is produced in relatively high amounts and cochromatographs with [14C]GA₂₀ in the HPLC system 1. The presence of this contaminant in the preliminary experiments masked the changes in [14C]GA₂₀ and demonstrated the need for another chromatography step following HPLC for the [14C]GA metabolite assays. TLC was chosen as the second method because the high detection sensitivity of the TLC scanner for [14C]GA metabolites (approximately 10 times higher than the HPLC radiochemical flow-through detector) was required for the one ovary per assay sample size. The TLC assays (Tables II and III) permitted semiquantitative analysis of GA₁₂ metabolism in our experimental system. Subsequently, pericarp were bulked after incubation with [14C]GA₁₂, extracts were purified, and GAs were unequivocally identified and quantified by GC-MS-SIM using ²H-labeled GAs as internal standards. ¹⁴C-labeled and endogenous GA₁₉ were identified in SP both with (SP treatment) and without seeds (SPNS treatment; Table V). The deseeded pericarp contained 3.1 times more endogenous GA₁₉ (13.7 ng/g fresh weight) and 1.9 times more [1⁴C]GA₁₉ (11.5 ng/g fresh weight) than pericarp with seeds (4.4 ng/g fresh weight) **Table I.** The Effects of Seed Removal Following Splitting of Pericarp 2 DAA on Pericarp Length, Pericarp Weight, and Remaining Seed Weight in Pea 15 DAA (Cultivar I₃ Alaska Type) | | No. of seeds | | Pericarpa | | Seeds | | | |------------------------------|--------------|-----------------------|---------------|-----------------|--------------------------|----------------------|--| | | (2 DAA) | Length | Fresh wt | Dry wt | No. of seeds
(15 DAA) | Fresh wt per
seed | | | | | mm | g | g | | mg | | | | 0 | Abscised ^b | | | | | | | | 2 | 40.4a | 0.8a | 0.10a | 1.4a | 187a | | | | 4 | 45.7b | 1.1a, b | 0.14b | 2.3b | 208a | | | | 6 | 48.4b | 1.2b | 0.16c | 3.0c | 163a | | | | 8 | 55.6c | 1.7c | 0.23d | 4.3d | 179a | | | | | 0.730** | 0.653** | 0.631** | 0.812** | -0.111 (n.s.) | | | Intact pericarp ^d | 7–8 | 68.1 ± 1.6 | 3.7 ± 0.3 | 0.66 ± 0.05 | 5.6 ± 0.2 | 303 ± 9.7 | | ^a Pericarp split 2 DAA, when average length = 13.7 ± 0.4 mm. ^b Within column, means (10 replicates) followed by the same letter are not significantly different from one another by Duncan's multiple range test, P < 0.05. ^c Linear correlation coefficients (r) of seed number (2 DAA) versus pericarp length, weight, and seed number, and seed weight at 15 DAA. ^d Data obtained in separate experiment; \pm se. **, Significant at P = 0.01. n.s., Not significant at P = 0.05. **Table II.** Effects of Pericarp Splitting, of Seed Removal, and of Application of GA_3 on Biosynthesis of Putative [^{14}C] GA_{19} and [^{14}C] GA_{20} (Percent of Radioactivity on TLC Plate) in Pea Pericarp Incubated With [^{14}C] GA_{12} | Treatment ^a | Pericarp | Seeds | | Percent [14 C] from TLC Plate at R _F of | | | | | |-----------------------------|----------------|-------------|-------------------------|--|------------|------------------|--|--| | Treatment | rencarp | seeus | | GA ₁₉ | | GA ₂₀ | | | | | | | dpm | % | dpm | % | | | | Experiment 1, one o | ovary per samp | le; [¹⁴C]G/ | N ₁₂ applied | to 3 DAA ovarie | S | | | | | None | Intact | + | 561 ^b | $12.0 \pm 4.6^{\circ}$ | 215 | 8.5 ± 2.7 | | | | None | Split | + | 509 | 16.7 ± 4.6 | 200 | 9.5 ± 2.7 | | | | None | Split | - | 152 | 7.9 ± 1.2 | N^d | | | | | GA_3 (7.2 μM) | Intact | + | 388 | 24.0 ± 7.1 | 115 | 7.1 ± 2.1 | | | | GA_3 (7.2 μM) | Split | + | 124 | 8.1 ± 5.7 | 118 | 9.6 ± 0.8 | | | | GA_3 (7.2 μ M) | Split | _ | 252 | 13.3 ± 1.3 | Ν | | | | | Experiment 2, one o | ovary per samp | le; [¹⁴C]G/ | A ₁₂ applied | to 4 DAA ovarie | s | | | | | None | Intact | + | 840 | 12.9 ± 2.5 | 431 | 7.2 ± 2.7 | | | | None | Split | + | 343 | 7.1 ± 2.6 | 95 | 2.0 ± 1.0 | | | | None | Split | _ | 109 | 1.9 ± 0.7 | Ν | | | | | GA_3 (7.2 μM) | Intact | + | 866 | 28.6e | 281 | 9.3e | | | | GA_3 (7.2 μM) | Split | + | 105 | 5.3 ± 0.3 | 90 | 4.7 ± 2.8 | | | | GA_3 (7.2 μM) | Split | _ | 161 | 7.9 ± 1.3 | Ν | | | | | Experiment 3, poole ovaries | ed samples (39 | or 40 ovar | ies per tre | atment); [¹⁴C]GA | 12 applied | to 3 DAA | | | | None | Split | + | | 15.8 | | 1 <i>7.7</i> | | | | None | Split | _ | | 15.2 | | Ν | | | ^a Hormone treatments applied 28 and 4 h prior to application of [1⁴C]GA₁₂. ^b Average dpm. ^c se of three separate pericarp; exception, GA treated, mean of two pericarp. ^d N, Not detected. ^e Single pericarp sample. endogenous; 6.0 ng/g fresh weight ¹⁴C-labeled; Table VI). In contrast, pericarp with seeds contained both endogenous GA₂₀ (5.3 ng/g fresh weight) and [¹⁴C]GA₂₀ (1.8 ng/g fresh weight), whereas deseeded pericarp contained neither (Tables V and VI). Endogenous GA₁ (1.0 ng/g fresh weight) was detected only in pericarp with seeds, whereas [¹⁴C]GA₁ was not detected in pericarp with or without seeds (Tables V and VI). Neither endogenous nor ¹⁴C-labeled GA₈ were detected in deseeded pericarp (Tables V and VI); GA₈ in pericarp with seeds was below the GC-MS-SIM detection limit due to low sample recovery. As a result of decreased pericarp growth after seed removal, endogenous and ¹⁴C-labeled GA₁₉ values expressed per ovary are higher for pericarp with seeds (4.2 and 1.7 ng/ovary, respectively) than for deseeded pericarp (3.3 and 1.2 ng/ovary, respectively). # **DISCUSSION** The presence of fertilized ovules (seeds) is required for pericarp integrity and elongation as demonstrated by killing (4, 17) or removing (Table I) seeds. Surgically opening the pericarp allowed the manipulation of seeds while maintaining viable seed and elongating pericarp (Table I). Pericarp length, fresh weight, dry weight, and final seed number were all positively correlated with initial seed number (Table I). Therefore, pericarp length is determined in part by the number of seeds present in the ovary. Using the SP technique, we were able to follow metabolism of $[^{14}C]GA_{12}$ in pericarp with and without seeds. Our data confirm and extend the results of Maki and Brenner (13) that pea pericarp metabolizes GAs by the 13-hydroxylation path- **Table III.** Effects of STS on Biosynthesis of Putative [14C]GA₁₉ and [14C]GA₂₀ (Percent of Radioactivity on TLC Plate) in Pea Pericarp Incubated with [14C]GA₁₂ One ovary per sample; two pericarp per treatment; [14C]GA₁₂ applied to SP 4 DAA. | Treatment ^a | Seeds | | Percent [14C] from TLC Plate at R _F of | | | | | | |------------------------|-------|------------------|---|------------------|----------------|--|--|--| | | seeus | GA ₁₉ | | GA ₂₀ | | | | | | | | dpm | % | dpm | % | | | | | None | + | 211 ^b | $9.4 \pm 1.0^{\circ}$ | 250 | 11.0 ± 5.4 | | | | | None | _ | 54 | 2.4 ± 2.3 | N^d | | | | | | STS (10 mm) | + | 97 | 3.8 ± 0.6 | 274 | 10.6 ± 0.0 | | | | | STS (10 mm) | _ | 306 | 11.3 ± 8.0 | Ν | | | | | $[^]a$ STS treatment applied 28 and 4 h prior to application of [14 C]GA₁₂. b Average dpm. c Standard error of mean. d N, Not detected. | Table IV | Effects of Pericarn Solitting | g Seed Removal and Trea | tment With GA3 or STS on | Growth of Pea Pericarp | |----------|-------------------------------|-------------------------|--------------------------|------------------------| | Treatment | Pericarp ^a | Seeds | n ^b | Length | Fresh Wt | Dry Wt | |---------------------------|-----------------------|-------|----------------|------------------------|-----------------|-----------------| | | | | | mm | g | g | | Experiment 1 ^c | | | | | | | | Control | Intact | + | 5 | 64.0 ± 2.1^{d} | 2.64 ± 0.41 | 0.41 ± 0.08 | | Control | Split | + | 4 | 49.5 ± 5.7 | 1.52 ± 0.59 | 0.21 ± 0.09 | | STS (1 mm) | Split | + | 5 | 40.8 ± 5.7 | 1.40 ± 0.50 | 0.21 ± 0.08 | | Control | Split | | 5 | Abscised ^e | | | | GA ₃ (7.2 μм) | Split | _ | 7 | 44.2 ± 2.3 | 0.85 ± 0.14 | 0.11 ± 0.02 | | STS (1 mm) | Split | _ | 5 | $30.0 \pm 4.0^{\circ}$ | 0.17 ± 0.06 | 0.02 ± 0.01 | | Experiment 28 | • | | | | | | | Control | Intact | + | 9 | 61.7 ± 1.6 | 2.99 ± 0.20 | 0.50 ± 0.04 | | Control | Split | + | 10 | 45.1 ± 1.0 | 1.48 ± 0.15 | 0.21 ± 0.02 | | STS (10 mm) | Split | + | 9 | 39.1 ± 2.3 | 1.25 ± 0.18 | 0.17 ± 0.03 | ^a Pericarp split 3 DAA. ^b Number of replicates. ^c Pericarp harvested 11 to 12 DAA. ^d se. ^e All pericarp abscised within 5 d of seed removal. ^f Three of five pericarp flaccid, data are for remaining two pods. ^g Pericarp harvested 19 to 21 DAA. way, $GA_{12} \rightarrow GA_{19} \rightarrow GA_{20} \rightarrow GA_1$. We have shown that [14C]GA12, a key intermediate in the GA biosynthesis pathway, is metabolized by pea pericarp to [14C]GA19 and [14C]-GA₂₀ when the seeds are present and the fruit is attached to the plant. The higher levels of 14C-labeled and endogenous GA₁₉ found in deseeded pericarp when compared to pericarp with seeds (Table VI), coupled with the lack of endogenous and ¹⁴C-labeled GA₂₀ in deseeded pericarp, suggest that the conversion of GA₁₉ to GA₂₀ is greatly reduced or inhibited in the pericarp when the seeds are removed. The inhibition of conversion of GA₁₉ to GA₂₀ does not appear to be an effect of wound ethylene as a result of seed removal, because treatment with STS, an ethylene action inhibitor, delayed ethylene-related physiological processes such as tissue senescence and pericarp abscission, but did not overcome the inhibition of GA20 synthesis in deseeded pericarp (Tables III and IV). These data strongly suggest that the seed regulates GA biosynthesis in the pericarp, specifically conversion of GA₁₉ to GA₂₀. Metzger and Zeevaart (15), Gianfagna et al. (7), and Gilmour et al. (8) provided convincing evidence that the conversion of GA₁₉ to GA₂₀ is an important step in external or environmental regulation (photoperiodic control) of GA metabolism in spinach (*Spinacia oleracea*). Our estimates of endogenous GA₂₀ (5.3 ng/g fresh weight) and GA₁ (1.0 ng/g fresh weight) are close to the values of 5.01 and 0.49 ng/g fresh weight found by Garcia-Martinez et al. (6) for GA20 and GA1, respectively, in intact 4 DAA pericarp. However, our endogenous GA19 estimate (4.4 ng/g fresh weight) in SP with seeds was 6.8 times greater than that found by Garcia-Martinez's group (0.64 ng/g fresh weight) in intact 4 DAA pericarp. The higher levels of endogenous GA₁₉ could be due to the splitting of the pericarp in our treatment, preferential metabolism of protio-GA over [14C]GA added to the pericarp tissue, resulting in an overestimation of the endogenous GA19, lack of contamination of GA₁₉ in our mass spectra versus contamination interference of GA19 mass spectra (as mentioned by Garcia-Martinez et al. [6]), resulting in a low estimation of endogenous GA_{19} by Garcia-Martinez's group, or variability due to different growth conditions. **Table V.** GC-MS-SIM Data for Metabolites of [14 C]GA₁₂ in Extracts of Pea Pericarp and for Endogenous and Protio-GA₁₉, -GA₂₀, and -GA₁ | STDS | Treatment | KRI | Ions (Percent Abundance) | |-------------------------|----------------------------------|------|-----------------------------| | Protio-GA ₁₉ | | 2687 | 434 (100) 374 (66) 375 (53) | | | | | 402 (36) 462 (6) | | | SP endogenous GA ₁₉ | 2689 | 434 (100) 374 (72) 375 (69) | | | | | 402 (37) 462 (4) | | | SP [14C]GA ₁₉ | 2690 | 450 (100) 391 (44) 390 (93) | | | | | 418 (46) 478 (6) | | | SPNS endogenous GA ₁₉ | 2687 | 434 (100) 374 (67) 375 (55) | | | _ | | 402 (36) 462 (5) | | | SPNS [14C]GA ₁₉ | 2686 | 450 (100) 391 (87) 390 (78) | | | | | 418 (38) 478 (6) | | Protio-GA ₂₀ | | 2579 | 418 (100) 375 (70) 403 (16) | | | SP endogenous GA ₂₀ | 2579 | 418 (100) 375 (76) 403 (17) | | | SP [14C]GA ₂₀ | 2578 | 434 (100) 391 (46) 419 (23) | | | SPNS endogenous GA ₂₀ | 2575 | 418 (100) 375 (75) 403 (2) | | Protio-GA ₁ | - | 2733 | 506 (100) 491 (11) 447 (12) | | | SP endogenous GA ₁ | 2731 | 506 (100) 491 (18) 447 (11) | | Table VI. | Quantitation of | GAs in SP | With and | Without Se | eds by | √GC-MS ^a | |-----------|-----------------|-----------|----------|------------|--------|---------------------| |-----------|-----------------|-----------|----------|------------|--------|---------------------| | | Concentration | | | | | | | | | |----------------------------|---|-------|-------|----------|--------------------|---------|--------------------|-----------------|--| | | GA ₁₉ GA ₂₀ GA ₁ | | | | | | G | GA ₈ | | | | [12C]b | [¹⁴C] | [¹²C] | [¹⁴C] | [¹² C] | [¹⁴C] | [¹² C] | [¹⁴C] | | | | | | | ng/g fre | esh wt | | | | | | Seeds intact | 4.4 | 6.0 | 5.3 | 1.8 | 1.0 | N^{c} | _d | _d | | | Seeds removed ^e | 13.7 | 11.5 | Ν | Ν | Ν | Ν | Ν | Ν | | ^a Pericarp split 2 DAA. ^b Estimate of endogenous GA content; total protio-GA minus contribution of protio-GA from [¹⁴C]GA₁₂ added to pericarp. ^c N, Not detected. ^d –, Not determined due to low sample recovery. ^e Deseeded 2 DAA. [14 C]GA $_1$ was not detected in SP with seeds, probably because the concentration was below the GC-MS-SIM detection limit (a small amount of radioactivity in the SP sample eluted at the retention time of GA $_1$ -methyl ester in the last step of purification prior to GC-MS-SIM). However, [14 C]GA $_2$ 0 was likely converted to [14 C]GA $_1$ in the pericarp because Maki and Brenner (13) found that [2 H]GA $_3$ 3 was metabolized to [2 H]GA $_2$ 0 and [2 H]GA $_1$ 1 in intact 4-DAA pericarp. The possibility that conversion of GA $_2$ 0 to GA $_2$ 9 (an inactive GA $_2$ 0 catabolite) is stimulated by seed removal, resulting in the total depletion of GA $_2$ 0, also seems unlikely, because GA $_1$ 9 accumulation in the pericarp parallels the loss of GA $_2$ 0 and GA $_1$ 1 following seed removal. Ingram and Browning (11) and Garcia-Martinez et al. (6) reported that the highest levels of GA_{20} (5–7 ng/g fresh weight) (6) in elongating pericarp occur very early after fertilization (0–4 DAA). We did not detect GA_{20} in the pericarp 48 h after seed removal, yet a significant amount of [^{14}C] GA_{20} was synthesized within a 24-h incubation period in pericarp with seeds. Therefore, the pool of endogenous GA_{20} was depleted within 48 h of seed removal, reflecting rapid turnover. Such tight regulation of GA metabolism may be an indication that GA metabolism in the pericarp is important for the production of GAs that are active in stimulating pericarp elongation. Garcia-Martinez et al. (6) found that the total amounts of all GAs studied in the pericarp of fertilized pea ovaries 4 to 6 DAA were higher than those of the seeds (GA₁, 2-3 times; GA₈, 10-16 times; GA₁₉, 4-5 times; GA₂₀, 15-16 times; and GA₂₉, 23 times), except for GA₃ (0.14 to 0.3 times). In this report, we have shown that the pericarp can synthesize GA₁₉ and GA₂₀ from exogenous substrates in quantities comparable to the endogenous levels and those measured by Garcia-Martinez et al. (6). These data, together with the data that pea pericarp can synthesize [2H]GA₁ from [2H]GA₅₃ (13), support the hypothesis that the pericarp can synthesize GAs in amounts sufficient to stimulate its own growth. However, because transport of GAs from seeds and vegetative plant parts to the pericarp may be occurring, further experiments are required to determine the relative contribution of GA synthesis in the pericarp to the total pericarp GA pool. In our system, GA_3 is not a seed-derived signal for stimulation of conversion of GA_{19} to GA_{20} , because deseeded pericarp treated with GA_3 at 7 μ m metabolized [^{14}C] GA_{12} to putative [^{14}C] GA_{19} , but not to putative [^{14}C] GA_{20} (Table II). GA_3 may be such a signal for stimulation of $GA_{12} \rightarrow \rightarrow GA_{19}$, however, because deseeded pericarp treated with GA_3 had significantly higher levels of putative [^{14}C] GA_{19} than did deseeded controls (Table II). This increase in putative [^{14}C] GA_{19} levels could also be a consequence of enhanced growth. Garcia-Martinez et al. (6) found that the majority of GA_3 in the ovary (pericarp + seeds) occurred in the seeds during rapid ovary elongation (2–6 DAA). They hypothesized that GA_3 would be a prime candidate for seed regulation of pericarp growth. Although GA_3 may be transported from the seed to the pericarp, GA_3 is probably not the seed-derived signal directly regulating pericarp elongation. If it were, GA_3 should be the major or only active GA_3 in the pericarp during its elongation. However, GA_1 , which also stimulates pericarp elongation (17), occurs in higher levels in the pericarp than GA_3 , and GA_1 is not considered to be a precursor of GA_3 (5). The effect of GA_3 could be indirect, promoting the metabolism of GA_{12} to GA_{19} , but not the conversion of GA_{19} to GA_{20} . The concentrations of [14C]GA19 and [14C]GA20 found in pericarp with or without seeds were similar to those of endogenous GA₁₉ and GA₂₀ within the same treatment (Table VI). This is a strong indication that seed regulation of conversion of GA₁₉ to GA₂₀ in the pericarp occurs naturally and is not an artifact of [14C]GA12 application to this tissue. In addition, if the majority of GA_{19} or precursor (GA_{53} or GA_{44}) is derived from the seed, the level of endogenous GA₁₉ should decline in deseeded pericarp. Because this is not the case, transport of these GAs from the seed to the pericarp probably is not occurring appreciably during the period measured. Garcia-Martinez et al. (6) found that the level of endogenous GA₁₉ and GA₂₀ decreased from 0 to 4 DAA in unfertilized pea ovaries. Although these data are in general agreement with our own, a direct comparison cannot be made between unfertilized ovaries (treatment used by Garcia-Martinez et al. [6]) and fertilized ovaries with the seeds subsequently removed (treatment used in this report). In experiments comparing unfertilized to fertilized ovaries, the effect of fertilization must be taken into account when comparing levels of GAs in pericarp with seeds to pericarp without seeds (unfertilized ovaries). When using fertilized ovaries and removing the seeds surgically, the seed effect on GA levels and growth is not confounded by fertilization effects. We have not only shown that pericarp have the capacity to metabolize $[^{14}C]GA_{12}$ to $[^{14}C]GA_{19}$ and $[^{14}C]GA_{20}$, but have also presented evidence that the seed regulates GA biosynthesis in the pericarp, specifically, conversion of GA_{19} to GA_{20} . These data support the alternative hypothesis that the presence of seeds indirectly maintains GA production in the pericarp. A transmittable seed factor may be responsible for stimulating GA biosynthesis. It is also possible that the sink strength of the seeds is involved in maintaining pericarp GA biosynthesis. Using the SP growth system, we intend to further investigate the seed effect of conversion of GA_{19} to GA_{20} using [14 C]GA₁₉ as a substrate to characterize the kinetics of this step. We also intend to investigate the nature of possible seed stimulatory factors and determine the importance of GA biosynthesis in the pericarp on the process of elongation of the pericarp. #### **ACKNOWLEDGMENTS** The authors are grateful to Mr. Gerald Pierson for his technical assistance on HPLC and GC-MS systems and Dr. Sonja Maki for her valuable advice on GA metabolism in pea. #### LITERATURE CITED - Bandurski RS, Schulze A (1977) Concentration of indole-3acetic acid and its derivatives in plants. Plant Physiol 60: 211-213 - Birnberg PR, Maki SL, Brenner ML, Davis GC, Carnes MG (1986) An improved enzymatic synthesis of labeled gibberellin A₁₂-aldehyde and gibberellin A₁₂. Anal Biochem 153: 1–8 - Bowen DH, MacMillan J, Graebe JE (1972) Determination of specific radioactivity of [14C]-compounds by mass spectroscopy. Phytochemistry 11: 2253–2257 - Eeuwens CJ, Schwabe WW (1975) Seed and pod wall development in Pisum sativum, L. in relation to extracted and applied hormones. J Exp Bot 26: 1-14 - Fujioka S, Yamane H, Spray CR, Phinney BO, Gaskin P, MacMillan J, Takahashi N (1990) Gibberellin A₃ is biosynthesized from gibberellin A₂₀ via gibberellin A₅ in shoots of Zea mays L. Plant Physiol 94: 127-131 - 6. Garcia-Martinez JL, Santes C, Croker SJ, Hedden P (1991) Identification, quantitation and distribution of gibberellins in fruits of *Pisum sativum* L. cv. Alaska during pod development. Planta **184**: 53–60 - Gianfagna T, Zeevaart JAD, Lusk WJ (1983) Effect of photoperiod on the metabolism of deuterium-labeled gibberellin A₅₃ in spinach. Plant Physiol 72: 86–89 - 8. Gilmour SJ, Zeevaart JAD, Schwenen L, Graebe JE (1986) Gibberellin metabolism in cell-free extracts from spinach leaves in relation to photoperiod. Plant Physiol 82: 190-195 - Graebe JE (1987) Gibberellin biosynthesis and control. Annu Rev Plant Physiol 38: 419–465 - Hedden P (1986) The use of combined gas chromatographymass spectrometry in the analysis of plant growth substances. In HF Linskens, JF Jackson, eds, Gas Chromatography/Mass Spectrometry. Springer-Verlag, New York, pp 1-22 - 11. **Ingram TJ, Browning G** (1979) Influence of photoperiod on seed development in the genetic line of peas G2 and its relation to changes in endogenous gibberellins measured by combined gas chromatography-mass spectrometry. Planta **146**: 423–432 - Ingram TJ, MacMillan J, Sponsel VM (1985) Gibberellin distribution and metabolism: a comparison between seeds, shoots, and roots. Acta Univ Agric 33: 109-114 - 13. **Maki SL, Brenner ML** (1991) [¹⁴C]GA₁₂ald, [¹⁴C]GA₁₂, and [²H]- and [¹⁴C]-GA₅₃ Metabolism in pea fruits. Plant Physiol **97**: 1359–1366 - 14. Maki SL, Brenner ML, Birnberg PR, Davies PJ, Krick TP (1986) Identification of pea gibberellins by studying [14C]GA₁₂-aldehyde metabolism. Plant Physiol 81: 984-990 - Metzger JD, Zeevaart JAD (1980) Effect of photoperiod on the levels of endogenous gibberellins in spinach as measured by combined gas chromatography-selected ion current monitoring. Plant Physiol 66: 844-846 - Ozga JA, Brenner ML (1990) The effect of seeds on GA metabolism in pea pericarp. Plant Physiol 93: S-5 - Sponsel VM (1982) Effects of applied gibberellins and naphthylacetic acid on pod development in fruits of *Pisum sativum* L. cv. Progress No. 9. J. Plant Growth Regul 1: 147–152 - Zhu Y-X, Davies PJ, Halinska A (1988) Gibberellin A₁₂ and gibberellin A₁₂-7-aldehyde as endogenous compounds in developing seeds of *Pisum sativum*. Phytochemistry 227: 2549-2552